


Splita. Pet puta proglašavan je najboljim maratoncem svijeta, bio je pobjednik na brojnim plivačkim maratonima širom svijeta, a pobijedio je i na prvom Starogradskom plivačkom maratonu (Faros), na otoku Hvaru 1976. godine.

Vrijedno je spomenuti Veljkove uspjehe na maratonu Vis-Split 1975. godine (53,8 kilometara) i onaj preko La Manche 2004. godine (32 kilometra). Ovaj drugi maraton za Veljka je bio od posebnog značaja, ostvario je svoj davni san - preplivao je Kanal između Francuske i Engleske obale u svojoj 63. godini. Tim pothvatom postao je prvi Hrvat i najstariji čovjek kojemu je to uspjelo.

Savudrija-Prevlaka 2005. godine, bio je veliki izazov duljine od 1000 kilometara (u etapama plivao je 57 dana). Prije njega nitko nije dulje plivao, tako da je ovo bio svjetski rekord u etapnom plivanju. Dionicom od 171 kilometra između obale Tunisa i Sicilije 2008. povezao je afrički i europski kontinent. Bio je prepoznatljiv i po svom finišu delfinovim stilom...

Veljko Rogošić je za svoje velike uspjehe primio mnogobrojne nagrade i priznanja. Uz ostalo, Franjo Tuđman mu je za zasluge u hrvatskoj ratnoj mornarici dodijelio Spomenicu Domovinskog rata i čin poručnika fregate. Odlikovanje Reda Danice hrvatske s likom Franje Bučara za športska dostignuća 2002. godine, primio je iz ruku Stjepana Mesića. Dobitnik je odlikovanja, Red hrvatskog trolista za zasluge u Domovinskom ratu. Hrvatski olimpijski odbor dodijelio mu je posebno priznanje za športska ostvarenja 2005., a Državna nagrada Franjo Bučar za životno djelo uručena mu je 2006. godine. O Veljku Rogošiću napisano je pet knjiga i snimljena su tri dokumentarna filma...

Suvremena znanost kaže da je more kolijevka života. Ako je to tako, naš Veljko, čovjek koji je živio za more i uz more, sada mirno počiva u toj kolijevci koju je tako volio.

(Robert Kučić)

Prim. dr. ŽELJKO BARBIR

(Split 31. 3. 1931. - Split 14. 7. 2012.)

USplitu je, 14. srpnja 2012. u 82. godini života preminuo prim. dr. Željko Barbir, doajan športske medicine u Splitu.

Angažiranje dr. Barbira u splitskom nogometu započinje u tadašnjem Splitskom nogometnom podsavezu u proljeće 1958. godine. Na prijedlog Lea Lemešića, kooptiran je za člana Upravnog odbora, a kroz nekoliko idućih sjednica potpuno se upoznao s problematikom zdravstvene zaštite nogometara, da bi vrlo brzo dr. Barbir dobio zadatak i slobodne ruke da organizira zdravstvenu zaštitu nogometara na najbolji mogući način.

Kako je to za njega tada bilo nepoznato područje, omogućeno mu je da prisustvuje seminaru iz športske medicine, koji se u lipnju mjesecu 1958. godine održavao u Opatiji s ciljem da stekne neka saznanja iz tog područja.

Što se tiče pregleda, u Splitu je samo formalno postojala športska ambulanta koja je počela sa radom 1950. godine. No ona nije imala riješen status, što znači da nisu postojale prostorije, oprema i osoblje te stoga nije ni čudno što se nogometari nisu imali gdje pregledavati. Ovjera športskih iskaznica obavljala se nerijetko bez pregleda, najčešće gdje je tko stigao. Dakle, trebalo je početi ispočetka.

Stoga je dr. Željko Barbir najprije formirao Zdravstvenu komisiju koja će raditi u duhu Pravilnika koji je donijela Zdravstvena komisija Nogometnog saveza Hrvatske. Komisiju su sačinjavali brojni ugledni splitski liječnici i od tada se ozbiljnije pristupa zdravstvenoj zaštiti športaša.

Vrlo brzo zaživjela je u pravom smislu riječi i športska ambulanta, s najsvremenijom opremom tog vremena, a doktor Željko Barbir obnašao je dužnost voditelja ambulante od 1962. do 1965. godine. Potom, zbog njegove specijalizacije športske medicine od 1965. do 1968., ambulantu je vodio dr. Branko Gršković, a po povratku Barbira sa specijalizacije (od 1968. pa do mirovine) bio je voditelj ordinacije športske medicine u Splitu.

Treba reći da je dr. Barbir ostavio posebno veliki trag u zdravstvenoj zaštiti nogometara Hajduka, gdje je više desetljeća obnašao dužnost klupskog liječnika svih uzrasta. Dugi niz godina obnašao je i dužnost predsjednika Zdravstvene komisije Hajduka, a kada se zbog bolesti povukao s te dužnosti, sve do smrti dr. Barbir bio je počasni predsjednik Hajdukove Zdravstvene komisije.

Sahranjen je na splitskom groblju Lovrinac.


(Jurica Gizzdić)